UNIFIED PROGRAM CONSOLIDATED FORM ## **ONSITE TIERED PERMITTING** ## PERMIT BY RULE PAGE WASTE AND TREATMENT PROCESS COMBINATIONS $(one\ page\ per\ treatment\ unit-check\ all\ that\ apply))$ | Un | it ID# 606 | Facility ID# | | | 1 | Page | of | | |--|--|-------------------------|------|----------------------------|---|-------------------|----|--| | 1. | _ 1 | | | | | | | | | 2. | Aqueous wastes containing metals listed in Title 22, CCI a. pH adjustment or neutralization b. Precipitation or crystallization c. Phase separation by filtration, centrifugation, or gravit d. Ion exchange e. Reverse osmosis f. Metallic replacement | | fluc | g.
h.
i.
j.
k. | | pes of reactions. | | | | 3. | Aqueous wastes with total organic carbon less than 10% as measured by EPA Method 9060 and less than 1% total volatile organic compounds as measured by EPA Method 8240 may be treated by the following technologies: a. Phase separation by filtration, centrifugation or gravity settling, but excluding super critical fluid extraction. b. Adsorption. c. Distillation. d. Biological processes conducted in tanks or containers and utilizing naturally occurring microorganisms. e. Photodegradation using ultraviolet light, with or without the addition of hydrogen peroxide or ozone, provided the treatment is conducted in an enclosed system. f. Air stripping or steam stripping. | | | | | | | | | 4 . | c. Drying to remove water. | | | | | | | | | 5.

 | Alum, gypsum, lime, sulfur or phosphate sludges may b
a. Chemical stabilization using silicates and/or cementities. Drying to remove water | | logi | es:
c. | Phase separation by filtration, centrifugation or gravity settli | ing. | | | | 6. | Wastes identified in Title 22, CCR, Section 66261.120, the following technologies: a. Chemical stabilization using silicates and/or cementities. Drying to remove water. c. Phase separation by filtration, centrifugation or gravity. Screening to separate components based on size. e. Separation based on differences in physical properties. | ous types of reactions. | | ats fo | or special waste classification in Section 66261.122 may be | treated by the | | | | 7. | Wastes, except asbestos, which have been classified by the technologies: a. Chemical stabilization using silicates and/or cementities. Drying to remove water. | ous types of reactions. | pur: | c. | nt to Title 22, CCR, Section 66261.124, may be treated by the Phase separation by filtration, centrifugation or gravity settling Magnetic separation. | _ | | | | 8. | Inorganic acid or alkaline wastes may be treated by the a. pH adjustment or neutralization. | following technology: | | | | | | | | 9. | Soils contaminated with metals listed in Title 22, CCR, Stechnologies: a. Chemical stabilization using silicates and/or cementities. Screening to separate components based on size. | | _ | | oaccumulative Toxic Substances) may be treated by the formal Magnetic separation. | ollowing | | | | 10. | Used oil, unrefined oil waste, mixed oil, oil mixed with water and oil/water separation sludges may be treated by the following technologies: a. Phase separation by filtration, centrifugation or gravity settling, but excluding super critical fluid extraction. b. Distillation. c. Neutralization d. Separation based on differences in physical properties such as size, magnetism or density. e. Reverse osmosis. f. Biological processes conducted in tanks or containers and utilizing naturally occurring microorganisms. | | | | | | | | | 11. | specified in Title 40 of the Code of Federal Regulations, Section 261.7 or inner liners removed from empty containers that once held hazardous waste or hazardous material and which are not excluded from regulation may be treated by the following technologies provided the treated containers and rinseate are managed in compliance with applicable requirements. a. Rinsing with a suitable liquid capable of dissolving or removing the hazardous constituents which the container held. | | | | | | | | | 12. | | | | | | | | | | 13. A waste stream technology combination certified by the Department pursuant to Section 25200.1.5 of the Health and Safety Code as appropriate for authorization under Permit by Rule. | | | | | | | | | | | Certified Technology Number | | | | | | | | The Waste and Treatment Process Combinations pages list those waste and treatment combinations certified by DTSC pursuant to HSC §25200.1.5 for authorization under CE, CA, and PBR tiers. Each page is specific to a tier, with each tier specific page listing the wastes and treatment processes eligible under that tier. Note that some of the categories have volume or concentration restrictions that must be met in order to qualify for that tier. Additionally, some of the wastes refer to 22 CCR and others to the Health and Safety Code. Complete one Waste and Treatment Process Combinations page for each unit, except CE-CL units. (Note: the numbering of the instructions follows the data element numbers that are on the UPCF pages. These data element numbers are used for electronic submission and are the same as the numbering used in 27 CCR, Appendix C, the Business Section of the Unified Program Data Dictionary.) Please number all pages of your submittal. This helps your CUPA or local agency identify whether the submittal is complete and if any pages are separated. - 606. UNIT ID NUMBER Enter the unit ID number (same as item 606 from the Onsite Hazardous Waste Treatment Notification Unit page). - 1. FACILITY ID NUMBER Leave this blank. This number is assigned by the CUPA. This is the unique number which identifies your facility. | 627. WASTE AND TREATMENT PROCESS COMBINATIONS - CESQT | Use the correct page for the unit. Check the | |---|---| | 628. WASTE AND TREATMENT PROCESS COMBINATIONS - CESW | waste and treatment process(es) that pertain | | 629. WASTE AND TREATMENT PROCESS COMBINATIONS - CA | to the unit. If the process is a technology | | 630. WASTE AND TREATMENT PROCESS COMBINATIONS - PBR | certified by DTSC, please enter the Certified | | 631. WASTE AND TREATMENT PROCESS COMBINATIONS - CEL | Technology Number (Cert. #). Certified | | | technologies appropriate for authorization, and | | | the eligible tiers, are listed below. | Note that reactive and extremely hazardous wastes are not allowed to be treated under any of the onsite treatment tiers, except for certain wastes under Conditionally Exempt - Specified Wastestreams. ## **CERTIFIED TECHNOLOGIES** DTSC is authorized to certify hazardous waste technologies. Appropriate certified technologies may be eligible for CE, CA or PBR onsite treatment tiers. As of April 1, 1999, there is one certified technology for these tiers. The certification is for aldehyde treatment processes and is eligible for the CESW tier. The approved technology is: Neutralex SCIGEN Cert. #. 97-01-0024 333 East Gardena Blvd. Gardena, CA 90248 Effective Date: June 29, 1997 (expires June 29, 2000) Description: Batch treatment for 10 percent Formalin generated by medical, educational, and laboratory facilities. Chemically treats in a provided 8 liter vessel. After testing, allows for disposal to sanitary sewer. Tier: Authorized for the CESW tier. A copy of published Certification Statements and additional updates may be obtained by contacting DTSC at (916) 322-3670 or from the Cal/EPA on-line Bulletin Board via modem at (916) 322-5041.